

Adarsh Mahavidyalaya, Omerga, Dist. Osmanabad (MS)

Students Satisfaction Survey

The primary purpose of higher education is creation of knowledge and propagation for the development of world through innovation and creation of prepared minds of students. Hence, higher education institutions are increasingly recognizing and are placing greater emphasis on meeting the expectations and needs of their students . So, successful completion and enhancement of students' education are the major reasons for the existence of higher educational institutions.

This positive development in higher education shows the importance of educational institutions understanding student satisfaction in a competitive environment. Both academic and students perceive physical facilities are more important than general. i.e. students must satisfied with factors related to comfortable learning environment, public spaces, campus accessibility and staff satisfied with laboratory and teaching facilities.

Our Institution has administered student satisfaction surveys in order to elicit student opinion and perspective regarding institutional environment, programs, and services. We have prepared Student survey forms with certain questionnaire by considering the following factors as shown in tables.

Outcome:

This survey appears to be making a genuine effort to gather feedback to improve the effectiveness of the experience for students in the institution. The result of the survey is shown in the form of Pie chart below. The result analysis shows that majority of the students have highly appreciated the facilities available in the institution very positively. We also observed some comments which will help us to improve ourselves in some aspects.

Students Feedback on Teachers

Department: _____

Name of the Teacher: _____

Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
1	Knowledge base of the teacher (as perceived by you)				
2	Communication Skills (in terms of articulation and comprehensibility)				
3	Sincerity / Commitment of the teacher				
4	Interest generated by the teacher				
5	Ability to integrate course material with environment / other issues to provide to broader perspective.				
6	Ability to integrate content with other courses				
7	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)				
8	Ability to design Quizzes / Tests / Assignments / Examinations and Projects to evaluate students understanding of the course.				
9	Provision of sufficient time for feedback				
10	Overall rating.				

Name of the student: _____

Class: _____ Year: _____


Roll No. _____

Students Satisfaction Survey on institutional facilities


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
1	Infrastructure facilities such as classrooms, Sports/games, Sanitation, drinking water canteen etc. available in the college				
2	Parking Facilities				
3	Learning resources available viz. Text books, Magazines, Newspapers, Reference books, E-resources etc.				
4	Lab facilities available in Science departments.				
5	The functioning of the placement cell				
6	Efforts by the college to improve the quality of teaching and learning.				
7	Mechanism of Grievances redressal				
8	Helpfulness by the college administrative staff				
9	Examination and evaluation system				
10	Fees Structure				
11	Encouragement provided to the students for participation in intercollegiate competitions				
12	Discipline practices followed in the campus				
13	Institutional sensitivity to provide educational, social and market demands through various add on courses, personality development programs, career oriented programs etc.				
14	Overall rating.				

Overall analysis and Graphical representation of Students Feedback on Teachers


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
1	Knowledge base of the teacher (as perceived by you)	60	28	10	02


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
2	Communication Skills (in terms of articulation and comprehensibility)	65	23	10	02


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
3	Sincerity / Commitment of the teacher	70	23	07	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
4	Interest generated by the teacher	68	25	06	01


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
5	Ability to integrate course material with environment / other issues to provide to broader perspective.	58	35	06	01


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
6	Ability to integrate content with other courses	52	38	07	03


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
7	Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)	70	28	02	00

Accessibility of the teacher in and out of the class (includes availability of the teacher to motivate further study and discussion outside class)


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
8	Ability to design Quizzes / Tests / Assignments / Examinations and Projects to evaluate students understanding of the course.	60	25	12	03


Ability to design Quizzes / Tests / Assignments / Examinations and Projects to evaluate students understanding of the course.


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
9	Provision of sufficient time for feedback	80	15	03	02


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
10	Overall rating.	70	15	13	02


Overall analysis and Graphical representation of Students Satisfaction Survey on institutional facilities

Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
1	Infrastructure facilities such as classrooms, Sports/games, Sanitation, drinking water canteen etc. available in the college	65	25	08	02


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
2	Parking Facilities	60	20	17	03


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
3	Learning resources available viz. Text books, Magazines, Newspapers, Reference books, E-resources etc.	70	20	09	01

Learning resources available viz. Text books, Magazines, Newspapers, Reference books, E-resources etc.


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
4	Lab facilities available in Science departments	60	20	19	01


Lab facilities available in Science departments


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
5	The functioning of the placement cell	50	20	26	04


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
6	Efforts by the college to improve the quality of teaching and learning	75	20	05	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
7	Mechanism of Grievances redressal	78	12	10	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
8	Helpfulness by the college administrative staff	80	10	10	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
9	Examination and evaluation system	75	10	13	02


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
10	Fees Structure	80	10	10	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
11	Encouragement provided to the students for participation in intercollegiate competitions	70	10	20	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
12	Discipline practices followed in the campus	80	15	05	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
13	Institutional sensitivity to provide educational, social and market demands through various add on courses, personality development programs, career oriented programs etc.	85	10	05	00


Sr. No.	Parameters	A Very Good	B Good	C Satisfactory	D Unsatisfactory
14	Overall rating	80	10	10	00

